Bus Rapid Transit Study County Council Briefing May 3, 2011 # Presentation Overview - Purpose of the Study - What is BRT? - Project Scope of Work - Technical Analysis - Results EmX median busway (Eugene, OR) # Purpose of the Study Test the feasibility of a network system of BRT routes providing access to county activity centers within the existing right of way Las Vegas MAX (RTC of Southern NV) Eugene EmX (LTD, Oregon) # What is Bus Rapid Transit (BRT)? BRT is based on rapid transit principles. It combines the most attractive features of light rail with the lower costs of bus technology. Instead of trains and tracks, BRT invests in improvements to roadways, rights-of-way, intersections, and traffic signals to speed up bus transit service. # Major BRT Elements in this Study - ✓ Stylish Vehicles - ✓ Attractive Stations - ✓ Guideways and Rights of Way - ✓ Faster Fare Collection Cleveland HealthLine (GCRTA) - ✓ Intelligent Transportation Systems - ✓ Operations - ✓ Land Use Transit signal priority (TCRP Synthesis 83) Arterial Bus Lane Albany NY 5 (CDTA, New York) # BRT Elements ## Stylish Vehicles - Easy, low-floor boarding - Comfortable interiors - Modern and sleek design - Multiple wide doors MAX BRT vehicle with multi-door level boarding (Las Vegas, NV) ### MetroRapid station (Los Angeles, CA) ### **Attractive Stations** - Comfortable - Attractive - Accessible and Welcoming # Guideways and rights-of-way - Separating BRT vehicles from other traffic increases speed and reliability. - Several options - Exclusive bus ways - Bus only lanes - Mixed flow lanes with queue jumpers - Assume guideways constructed within right-ofway, except at intersections Rendering of Silver Line BRT in bus-only lane (Boston, MA) Guided busway (Leeds, London) ### Faster Fare Collection - Collect fares at stations (not on bus) - All door BRT boarding speeds trips - Compatible with Metro (Phoenix, AZ) Cleveland Healthline vending machines Metro SmarTrip fare pass Intelligent Transportation Systems - Real time information - At stations, via cell phone/PDA, or on internet - Provide next bus arrival, delay, trip planning information # **Intelligent Transportation Systems** - Increase service reliability - Transit signal priority - Applied to roadway LOS C or D - Not signal pre-emption - Queue jumps - Applied at existing right-turn only lanes - Through- and right-turning traffic volumes would not hinder queue jump - TSP preferable to queue jumps in study # Intelligent Transportation Systems – transit signal priority Bus detection concept (TCRP Synthesis 83) # Intelligent Transportation Systems – queue jumps ## Operations - Fewer stops/one-seat ride - Frequent service throughout most of the day - Easy to understand routes - Intermodal connections - Works in concert with local bus service ### Land use - Serving developments with at least: - 6 households per acre - 5 employees per acre - Includes all approved master plans # Other Elements to Consider ### Land Use Cleveland, OH Coordinate transitsupportive land uses with BRT stations to create transit-friendly environments ### Station Access Depending on station location, customers can walk, bike, take a shuttle bus, or drive/park-and-ride ### Service Branding Phoenix, AZ - Different than typical local bus service - BRT is a new service with a new image # Project Scope Summary - Screen all County roadways for potential BRT corridors - Conduct planning-level corridor analyses to determine potential BRT treatments - Determine travel demand and identify routes for network - Determine capital and O&M costs for BRT network Reversible median busway (Eugene, OR) # Study Methodology # The Proposed Network 16 Corridors, 150 Miles | From | То | Route Length (miles) | Number of Stations | |--|--|--|---| | Rockville Metrorail Station | Wheaton Metrorail Station | 6.7 | 11 | | Montgomery General Hospital | Wheaton Metrorail Station | 9.8 | 12 | | Wheaton Metrorail Station | Silver Spring Transit Center | 3.9 | 6 | | Life Sciences Center | Rockville Metrorail Station | 5.3 | 7 | | Lakeforest Mall | Life Sciences Center | 7.2 | 10 | | Georgia Avenue and Bel Pre Road | Medical Center Metrorail Station | 9.5 | 10 | | MD 355 and Stringtown Road | Rockville Metrorail Station | 14.6 | 16 | | Rockville Metrorail Station | Bethesda Metrorail Station | 8.8 | 13 | | White Oak Transit Center | Fort Totten Metrorail Station | 8.8 | 9 | | Montgomery Mall Transit Center | Bethesda Metrorail Station | 6.9 | 9 | | White Flint Metrorail Station | Glenmont Metrorail Station | 5.5 | 7 | | Wheaton Metrorail Station | Takoma/Langley Park Transit
Center | 6.4 | 9 | | Burtonsville Park-and-Ride Lot | Silver Spring Transit Center | 13.5 | 11 | | Life Sciences Center | Briggs Chaney Park-and-Ride lot | 22.9 | 3 | | Montgomery Mall Transit Center | Grosvenor Metrorail Station | 5.1 | 7 | | Snowden Farm Parkway and Stringtown Road | Shady Grove Metrorail Station | 13.4 | 10 | | | | 148.3 | 150 | | | Rockville Metrorail Station Montgomery General Hospital Wheaton Metrorail Station Life Sciences Center Lakeforest Mall Georgia Avenue and Bel Pre Road MD 355 and Stringtown Road Rockville Metrorail Station White Oak Transit Center Montgomery Mall Transit Center White Flint Metrorail Station Wheaton Metrorail Station Burtonsville Park-and-Ride Lot Life Sciences Center Montgomery Mall Transit Center Snowden Farm Parkway and | Rockville Metrorail Station Montgomery General Hospital Wheaton Metrorail Station Wheaton Metrorail Station Wheaton Metrorail Station Silver Spring Transit Center Rockville Metrorail Station Lakeforest Mall Life Sciences Center Georgia Avenue and Bel Pre Road Medical Center Metrorail Station MD 355 and Stringtown Road Rockville Metrorail Station Rockville Metrorail Station Bethesda Metrorail Station White Oak Transit Center Montgomery Mall Transit Center Bethesda Metrorail Station Wheaton Metrorail Station Glenmont Metrorail Station Wheaton Metrorail Station Glenmont Metrorail Station Wheaton Metrorail Station Silver Spring Transit Center Briggs Chaney Park-and-Ride lot Montgomery Mall Transit Center Grosvenor Metrorail Station Shady Grove Metrorail Station | FromTo(miles)Rockville Metrorail StationWheaton Metrorail Station6.7Montgomery General HospitalWheaton Metrorail Station9.8Wheaton Metrorail StationSilver Spring Transit Center3.9Life Sciences CenterRockville Metrorail Station5.3Lakeforest MallLife Sciences Center7.2Georgia Avenue and Bel Pre RoadMedical Center Metrorail Station9.5MD 355 and Stringtown RoadRockville Metrorail Station14.6Rockville Metrorail StationBethesda Metrorail Station8.8White Oak Transit CenterFort Totten Metrorail Station8.8Montgomery Mall Transit CenterBethesda Metrorail Station6.9White Flint Metrorail StationGlenmont Metrorail Station5.5Wheaton Metrorail StationGlenmont Metrorail Station5.5Wheaton Metrorail StationTakoma/Langley Park Transit Center6.4Burtonsville Park-and-Ride LotSilver Spring Transit Center13.5Life Sciences CenterBriggs Chaney Park-and-Ride lot22.9Montgomery Mall Transit CenterGrosvenor Metrorail Station5.1Snowden Farm Parkway and Stringtown RoadShady Grove Metrorail Station13.4 | # Project Assumptions - Operate in existing rights-of-way - High-capacity articulated BRT vehicles - Dedicated lanes where possible - Traffic signal improvements where possible - Queue jump lanes in areas where TSP is not feasible - Off-board fare collection - Real-time passenger information at major stations - Stations approximately every 1/2-mile to mile, terminating at major activity centers or at other premium transit stations - Minimum density thresholds assumed for BRT system # Basis for Forecasting Ridership - 2040 horizon year - "No-build" conditions - Projects in the MWCOG constrained long-range plan - Purple Line and Corridor Cities Transitway in operation as light rail - Round 8.0 land-use forecast (MNCPPC MWCOG) - Use MDAA II model (Phase 2 model) - · Rider survey-based model - Specific application for transit - FTA Accepted for Purple Line and CCT - 2020 model run - Tested land-use implications against 2040 conditions - Assumes baseline auto/transit costs for travel # Summary of Preliminary Findings # All results compared to 2040 No-build - 85,000+ increase in daily transit trips - 210,000 to 270,000 daily BRT boardings - Majority of corridors with over 1,000 daily boardings per mile - Average of 24% improvement over modeled local bus speeds - O&M costs for Ride On and Metrobus decrease by 14% and 3%, respectively - BRT network reduces Ride On and Metrobus boardings, permitting redeployment of resources # Ridership: Daily and By Route Mile -Preliminary Results | Daily Boardings | Daily Boardings/
Route Mile | Required Peak
Headway | % of 2040
Achieved
w/ 2020 LU | |-------------------|--|--|--| | 28,200 - 35,300 | 3,600 - 4,500 | 2.8 - 2.3 | 72% | | 16,000 - 20,000 | 3,500 - 4,400 | 3.9 - 3.2 | 82% | | 10,500 - 13,100 | 3,000 - 3,800 | 3.0 - 2.5 | 92% | | 37,600 - 47,000 | 2,700 - 3,400 | 2.4 - 2.0 | 72% | | 8,200 - 10,200 | 2,700 - 3,400 | 4.6 - 3.8 | 80% | | 14,600 - 18,300 | 2,300 - 2,900 | 2.9 - 2.5 | 84% | | 10,000 - 12,500 | 2,100 - 2,600 | 5.9 - 4.9 | 77% | | 12,700 - 15,900 | 2,000 - 2,500 | 6.1 - 5.1 | 84% | | 9,400 - 11,700 | 1,600 - 2,000 | 6.5 - 5.4 | 73% | | 7,700 - 9,600 | 1,500 - 1,900 | 7.0 - 5.8 | 95% | | 14,700 - 18,400 | 1,500 - 1,900 | 3.1 - 2.6 | 88% | | 10,600 - 13,200 | 1,400 - 1,800 | 5.2 - 4.3 | 81% | | 14,700 - 18,400 | 1,200 - 1,500 | 3.1 - 2.6 | 92% | | 6,600 - 8,300 | 800 - 1,000 | 5.7 - 4.7 | 94% | | 6,700 - 8,400 | 600 - 700 | 6.8 - 5.7 | 83% | | 4,900 - 6,100 | 200 - 300 | 8.1 - 6.8 | 44% | | 213,100 - 266,400 | 1,600 - 2,000 | | 80% | | | 28,200 - 35,300
16,000 - 20,000
10,500 - 13,100
37,600 - 47,000
8,200 - 10,200
14,600 - 18,300
10,000 - 12,500
12,700 - 15,900
9,400 - 11,700
7,700 - 9,600
14,700 - 18,400
10,600 - 13,200
14,700 - 18,400
6,600 - 8,300
6,700 - 8,400
4,900 - 6,100 | Daily Boardings Route Mile 28,200 - 35,300 3,600 - 4,500 16,000 - 20,000 3,500 - 4,400 10,500 - 13,100 3,000 - 3,800 37,600 - 47,000 2,700 - 3,400 8,200 - 10,200 2,700 - 3,400 14,600 - 18,300 2,300 - 2,900 10,000 - 12,500 2,100 - 2,600 12,700 - 15,900 2,000 - 2,500 9,400 - 11,700 1,600 - 2,000 7,700 - 9,600 1,500 - 1,900 14,700 - 18,400 1,500 - 1,900 14,700 - 18,400 1,200 - 1,500 6,600 - 8,300 800 - 1,000 6,700 - 8,400 600 - 700 4,900 - 6,100 200 - 300 | Daily Boardings Route Mile Headway 28,200 - 35,300 3,600 - 4,500 2.8 - 2.3 16,000 - 20,000 3,500 - 4,400 3.9 - 3.2 10,500 - 13,100 3,000 - 3,800 3.0 - 2.5 37,600 - 47,000 2,700 - 3,400 2.4 - 2.0 8,200 - 10,200 2,700 - 3,400 4.6 - 3.8 14,600 - 18,300 2,300 - 2,900 2.9 - 2.5 10,000 - 12,500 2,100 - 2,600 5.9 - 4.9 12,700 - 15,900 2,000 - 2,500 6.1 - 5.1 9,400 - 11,700 1,600 - 2,000 6.5 - 5.4 7,700 - 9,600 1,500 - 1,900 7.0 - 5.8 14,700 - 18,400 1,500 - 1,900 3.1 - 2.6 10,600 - 13,200 1,400 - 1,800 5.2 - 4.3 14,700 - 18,400 1,200 - 1,500 3.1 - 2.6 6,600 - 8,300 800 - 1,000 5.7 - 4.7 6,700 - 8,400 600 - 700 6.8 - 5.7 4,900 - 6,100 200 - 300 8.1 - 6.8 | MD 586/Veirs Mill Road North Bethesda Transitway MD 193/University Boulevard MD 187/Old Georgetown Road MD 97/Georgia Avenue South Lakeforest Mall/Muddy Branch F MD 97/Georgia Avenue North MD 185/Connecticut Avenue MD 650/New Hampshire Avenu Rockville Metro-LSC MD 355 South MD 355 North **US 29** ICC Total Mid-County # Operations Cost and Farebox \$3,779,355 - \$2,972,133 - \$2,433,826 - \$4,358,906 - \$2,294,123 - \$8,404,554 - \$3,133,053 - \$2,799,293 - \$11,199,794 - \$4,391,566 - \$3,155,462 - \$1,974,190 - \$4,385,845 - \$2,010,904 - \$1,447,565 - \$63,500,000 - \$3,628,181 \$2,853,247 \$2,336,473 \$4,184,549 \$2,202,358 \$8,068,371 \$3,007,731 \$2,687,321 \$10,751,802 \$4,215,904 \$3,029,244 \$1,895,223 \$4,210,411 \$1,930,468 \$1,389,662 \$60,960,000 **Farebox Recovery** Ratio 69% 62% 52% 51% 46% 42% 39% 38% 34% 30% 30% 23% 22% 20% 14% - 45% 87% 78% 65% 64% 58% 56% 52% 48% 48% 42% 37% 37% 29% 28% 25% 18% 44% - 35% \$1.23 \$1.48 \$1.51 \$1.67 \$2.00 \$2.28 \$2.57 \$3.78 \$1.03 - \$1.23 - \$1.39 - \$1.67 - \$2.14 - \$3.15 - \$1.90 \$1.42 - \$1.70 \$1.54 - \$1.84 \$1.66 - \$1.99 \$2.15 - \$2.58 \$2.77 - \$3.32 \$2.87 - \$3.44 \$4.55 - \$5.46 \$1.26 | Recovery – Preliminary Results | | | | | | | | |--------------------------------|--|-------------------------|------------------------------|-----------------------|--|--|--| | Route Name | | Annual O&M Cost | Farebox Revenue | O&M Cost/
Boarding | | | | | Randolph Road | | \$5,480,000 - \$6,576,0 | 00 \$4.759.894 - \$4.569.499 | \$0.92 - \$1.11 | | | | \$5,826,000 \$5,496,000 \$4,592,400 \$9,088,800 \$4,876,800 \$19,382,400 \$7,796,400 \$7,014,000 \$31,988,400 \$14,096,400 \$10,194,000 \$8,203,200 \$18,882,000 \$9,506,400 \$9,876,000 - \$173,395,200 \$4,855,000 - \$4,580,000 - \$3,827,000 - \$7,574,000 - \$4,064,000 - \$16,152,000 - \$6,497,000 - \$5,845,000 - \$26,657,000 - \$11,747,000 - \$8,495,000 - \$6,836,000 - \$15,735,000 - \$7,922,000 - \$8,230,000 - \$144,496,000 # Other Findings - Preliminary - BRT system requires additional bus maintenance facilities and the modification of existing facilities to service articulated vehicles - Requires approximately 430 buses to accommodate passenger demand - Will require redeployment of Ride On and Metrobus fleets # Capital Costs - Preliminary ### **Busway and Exclusive Lane Treatments** - includes 105 route miles of treatments ### Intersection Treatments - includes 175 intersections with TSP, 26 intersections with queue jumps, and 255 intersection widening treatments ### Stations and Concrete Pads - includes ticket vending, passenger information, and other station amenities (bike parking, etc.) at 150 locations; concrete pads for curb-lane stations only ### 430 Articulated Buses ### **Maintenance Facilities** - based on average cost per articulated bus ### Add-ins -25% of costs of lane treatments, intersection treatments, stations, and maintenance facility. Include PE, final design, construction management, insurance, and startup costs 40 % contingency for BRT treatments, stations, and maintenance facilities ### **Estimated System Cost*** \$2.5 billion * Excludes costs such as right-of-way, utility relocation, and stormwater management # Questions and Answers # Route 3: Veirs Mills Road # Route 3: Veirs Mill Road